Transitions Clinic Network:

Transforming the Healthcare System in Partnership with Justice-Involved Individuals

Shira Shavit, MD Executive Director, Transitions Clinic Network Associate Clinical Professor Dept. Family and Community Medicine University of California, San Francisco

- The project described was supported by Grant Number 1CMS331071-01-00 and 1C1CMS331300-01-00 from the Department of Health and Human Services, Centers for Medicare & Medicaid Services.
- Disclaimer: The contents of this publication are solely
 the responsibility of the authors and do not necessarily
 represent the official views of the U.S. Department of
 Health and Human Services or any of its agencies. The
 research presented here was conducted by the
 awardee. Findings might or might not be consistent
 with or confirmed by the findings of the independent
 evaluation contractor.

Outline

- Background: Why is caring for patients with a history of incarceration any different than other patients?
- Transitions Clinic model: Creating a model of primary care specific to patients with a history of incarceration
- Transitions Clinic Network: Scaling up the model

Health-related Reentry Challenges

- No discharge planning and short supply of medications¹
- No health insurance/lapse in Medicaid and Medicare $\ensuremath{\mathsf{B}}^2$
- Individuals convicted of drug felonies face additional barriers to meeting basic needs: food stamps, WIC, section 8 housing³

 1 N.A. Flanagan, et al. Can J Nurs Res 2004, 2 N. Birnbaum, et al., E.A. Wang, AJPH 2014, 3 E.A. Wang, et al. AIDS Educ Prev 2013.

Release from Prison—A High Risk of Death for Former Prisoners

- 12 times increased risk of death in first 2 weeks after release
- The leading causes of death:
 - 1. Drug overdose
 - 2. Cardiovascular disease
 - 3. Homicide
 - 4. Suicide
 - 5. Cancer

Binswanger, et al NEJM 2007; 356:157-65

Barriers to Care Engagement		
Correctional System		
← Barrier	Community & Healthcare system	

Discrimination

- · Already experienced discrimination in the healthcare setting based on socioeconomic status, racial and ethnic backgrounds, and lower levels of education¹⁻⁴
- Resulting in psychological distress and reduced healthcare engagment⁵
- Less likely to have routine physical within the past year, delays in care, poor adherence to recommended care, and decreased use of preventive services⁶⁻¹⁰
- 42% of recently prisoners experienced discrimination based on CJ history11

Transitions Clinic Program, Southeast HC, SFHN

Using Community Engagement to convene Transitions Clinic Community Advisory Board

Bayview Neighborhood Residents Transitions Clinic patients All of Us or None Legal Services for Prisoners with Children San Francisco Reentry Council City of San Francisco San Francisco Department of Public Health Southeast Health Center University of California, San Francisco

Strategies to Successful Engagement **Post-Release**

- Include individuals and communities impacted by criminal justice $system\ in\ design, implementation\ and\ evaluation\ of\ programs$
- · Broad Definition of health & well-being
- · Adapt systems to be patient-centered
- · Empower patients
- · Favor reintegration
- Avoid replication of correctional system

Patient Centered Care for Returning Prisoners

- Culturally competent primary care teams
- Certified community health worker (CHW) with past history of incarceration to assist with patient navigation, care management, and chronic disease self-management support)
- Patient centered services; i.e. access to primary care within 2 weeks of release (starting in prison), behavioral health integration, re-entry support
- Partnerships with existing community organizations that serve formerly incarcerated individuals

Role of the Community Health Worker

Outreach

Meeting our patients where they are at (literally)

- Parole
- Home
- Jail/prison
- Hospital
- Treatment facilities
- The streets

Guide for the complex medical system.

Health System Navigation

- Medication assistance
- Health insurance
- Specialty appointments
- Pharmacy, lab, radiology

Role of the Community Health Worker

Referrals & Advocacy:

- Housing ,employment, job training , education and other social services.
- Emotional Support & Mentorship

Health Education:

 Educating patients about their chronic diseases especially new diagnoses.

Chronic Disease Self

Management:

Education about self-reliance and chronic disease management.

TC study: Methods

- Community-based participatory research¹
 - "collaborative approach to research that equitably involves all partners in the research process and recognizes the unique strengths that each brings."
- Designed a Randomized Controlled Trial
 - Transitions clinic program vs. expedited primary care
- Outcomes: 12 month administrative data from electronic health record and county jail

1. Israel BA, Eng E, Schulz AJ, eds. Methods in Community-Based Participatory Research for Health. San Francisco, Calif: Jossey-Bass; 2003.

TC study: Results			
Outcome	Randomized to Transitions Clinic (N=98)	Randomized to Expedited Primary Care (N=102)	p-value
Primary care utilization			
Two or more visits to assigned clinic	37 (37.7)	48 (47.1)	0.18
Any Emergency Department Use	25 (25.5)	40 (39.2)	0.04
Any Hospitalization	10 (10.2)	15 (14.7)	0.34
Any Incarceration (Jail)	57 (58.1)	54 (52.9)	0.46
FA Wang et al AIPH 2012 Jul 19			

"Engaging High-Risk Medicaid Patients leaving Prison into Primary Care: Transitions Clinic Network"

- CMS Health Care Innovations Award Recipient 2012-2015
- Provide primary care to 2000+ patients leaving prison
- 13 programs in 6 states and Puerto Rico

- San Jose, CA
- Richmond, CA
- San Francisco, CA
- Pittsburgh, CA
- · Caguas, Puerto Rico
- New York, NY
- Rochester, NY
- Boston, MA
- New Haven, CTBirmingham, AL
- Baltimore, MD
- Baitimore, IVID
 Bronx, NY

Hiring and training a new CHW workforce

Training Community Health Workers

Post Prison Community Health Worker Curriculum, City College of San Francisco; 20 units

- Train previously incarcerated CHW students to care for recently released prisoners
- Online training
- On-site internships (128 hours) for CHW students mentored by seasoned CHWs

TCN Technical Assistance: Professional Development

- Cultural competency training 12 part training
- Clinical skill building for CHWS/clinicians
- Team Based Care
- On-site rotations for residents and medical students

TCN Technical Assistance: Program Implementation

Program Implementation

- Hiring, supervision and integration of CHW
- Re-entry & Criminal Justice Partnerships
- Patient-Centered Services
- Patient recruitment & retention
- Sustainability

Hiring Formerly Incarcerated Individuals to Work in Clinical Settings

- Equal Employment Opportunity Commission states that employers cannot deny individuals a job based on criminal record
- Still barriers to hiring formerly incarcerated individuals, including a criminal record box on applications
 -At least 14 states, 51 cities have banned the box
- "Thinking Outside the Box: Hospitals Promoting Employment for Formerly Incarcerated Persons" Annals of Internal Medicine by Aaron Fox

TCN Technical Assistance: Evaluation

Evaluation/Research

- Assisting with IRB/OHRP approval
- Obtaining consent, survey administration and data entry
- Clinical constant quality improvement
- Community based participatory research

Acknowledgements

Transitions Clinic Network
Jenerius Aminawung, MD, MPH

Tim Berthold, MPH

Nathan Birnbaum

Susan Busch, PhD Joe Calderon, CHW

Amie Fishman, MPH

Scott Greenberg Jerry Smart, CHW

Lisa Pham

Lisa Puglisi, MD

Ron Sanders, CHW Anna Steiner, MSW, MPH

Shira Shavit, MD

TCN Liaisons, TCN CHWs, and panel managers

TCN patients

TCN Community Partners

National Advisory Board

Network Funding Langeloth Foundation

CMMI Healthcare Innovation Award

1C1CMS331071-03-00

Patient Centered Outcomes Research Institute

Department of Justice

The California Endowment

The San Francisco Foundation

The California Healthcare Foundation

The Tow Foundation

The Solomon Family Foundation The Robert Wood Johnson Foundation

The California Wellness Foundation

Program Support

SF DPH/ Southeast Health Center Alameda Department Health Care Services Agency/Roots

Contra Costa Health Services/Health Conductors

Santa Clara County Office of Reentry Services/Valley Medical Center

Partnership HealthPlan/La Clinica de La Raza

Blue Shield Foundation/LA Care/LAC DHS

	1
Thank you!	
Questions?	
X. S. S. S.	
TRANSITIONS	
CLINIC	
Contact information:	
Contact information.	
Shira Shavit, MD Anna Steiner, MSW, MPH Executive Director Program Director	
Shira.shavit@ucsf.edu 415-476-2148 Anna.steiner@ucsf.edu 415-502-2441	
115 176 2116	
TRANSITIONS	
CLINIC	
 The project described was supported by Grant Number 1CMS331071-01-00 and 1C1CMS331300-01-00 from the Department of Health and Human Services, 	
the Department of Health and Human Services, Centers for Medicare & Medicaid Services.	
Disclaimer: The contents of this publication are solely.	-
 Disclaimer: The contents of this publication are solely the responsibility of the authors and do not necessarily represent the official views of the U.S. Department of Health and Human Services or any of its agencies. The research presented here was conducted by the awardee. Findings might or might not be consistent with or confirmed by the findings of the independent 	
with or confirmed by the findings of the independent evaluation contractor.	